

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

BY M. LEE DERRICKSON
DELAWARE MOTOR TRANSPORT ASSOCIATION, INC.

4TH ANNUAL DELMARVA FREIGHT SUMMIT

TRANSPORTATION & AGRIBUSINESS

- ✘ Transportation is critical to agribusiness
- ✘ Agriculture is largest user of freight transportation in the United States
 - + More than 30% of all ton-miles is ag-related
 - + Transportation network used by agribusiness
 - ✘ Highway
 - ✘ Rail
 - ✘ Water

TRANSPORTATION SUPPORTS RURAL AMERICA

- ✘ Agriculture & agribusiness provide solid base for rural communities
 - + Only 1 in 10 jobs—most jobs come from
 - ✘ Services
 - ✘ Government
 - ✘ Retail trade
 - ✘ Wholesale trade
 - + Agribusiness & farming generates much of the economic activity

TRANSPORTATION SUPPORTS RURAL AMERICA

- ✘ Transportation supports jobs outside agricultural sector
 - + Manufacturing is critical to rural America
 - ✘ Employs 15% of rural workforce
 - ✘ Is much more important to rural areas than metropolitan areas
 - ✘ Transportation is critical for rural areas to maintain
 - ✱ Manufacturing and
 - ✱ Commercial establishments

RURAL TRANSPORTATION ON DELMARVA

- ✖ 20th century saw significant changes in agriculture

RURAL TRANSPORTATION ON DELMARVA

- ✖ 20th century saw significant changes in agriculture

RURAL TRANSPORTATION ON DELMARVA

- ✘ 20th century saw significant changes in agricultural transportation
 - + Early 20th century saw little export of ag products
 - ✘ Mostly subsistence farming
 - + Rapid change occurred in short time frame
 - ✘ In 1921 Delaware Secretary of State Alden Benson reported that:
 - ✘ Marvelous, smooth, hard-surfaced roads...enable farmers to find more profitable markets for their products
 - + Highways opened new markets to farmers

RURAL TRANSPORTATION

- ✖ 20th century saw significant changes in agricultural transportation
 - + Railroads dominated transportation until after World War II
 - + Trucks began to overtake the rails after the war aided by
 - ✖ Better roads
 - ✖ Better trucks and engines
 - ✖ Refrigerated trailers

RURAL TRANSPORTATION ON DELMARVA

✕ Water transportation

- + Wicomico River has made Salisbury an important shipping point for barge traffic on the peninsula
- + Nanticoke River is vital waterway for barge traffic in and out of Western Sussex County

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

- ✘ Transportation challenges in agribusiness on Delmarva same challenges facing all U.S. transportation
 - + Current government oversight is fragmented
 - ✘ Each mode regulated by its own agency
 - + Need to view transportation as a system
 - ✘ Agribusiness would benefit by planning & oversight that consider the system as a whole

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

- ✘ Access to peninsula is limited to small number of access points
 - + Highway bridges (& tunnel combo) across the Chesapeake Bay (2 highway points)
 - + Railroad car float across Chesapeake Bay (1 rail point)
 - + Ferry service across Delaware Bay (1 highway point)
 - + Highway & rail bridges across C & D Canal
 - ✘ 5 highway points
 - ✘ 1 rail point
- ✘ Disruption of any of these access points would create significant transportation & economic hardship

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

✘ Rail service

+ Past 65 years has seen

✘ Decline in rail service

- ✘ Railroad shipments nose-dived
- ✘ Agribusiness rail sidings closed
- ✘ Highway picked up much of the slack
- ✘ Infrastructure crumbled

✘ And some improvements in recent years

- ✘ Agribusiness rail sidings rebuilt & new ones created
- ✘ Grain and other agribusiness imports to Delmarva move by rail
- ✘ Infrastructure drastically improved
- ✘ Taking some burden off highways

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

- ✘ First & last movements in agricultural supply chain are by truck
 - + Anything affecting highway transportation has potential to impact other modes
 - + On Delmarva majority of all agricultural transportation is by truck only
- ✘ Two big transportation challenges in agribusiness involve highway transportation
 - + Congestion
 - + Infrastructure

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

- ✘ Congestion on Delmarva impacted by
 - + Traffic growth in general
 - + Seasonal recreational destinations
- ✘ Both are problems on Delmarva
 - + After slight decline because of economics of “great recession”
 - ✘ Traffic is on the rise
 - ✱ Increases approximately 3% annually
 - + Tourism is recovering from recession also
 - ✘ Leads to seasonal traffic problems

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

✘ Congestion

- + Can cost shippers and carriers additional costs from 50 to 250%

 - ✘ Costs usually passed to consumer

 - ✘ Increased costs sometimes lead to loss of business

✘ Congestion costs everyone – not just agribusiness

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

- ✘ Infrastructure - highway infrastructure is decaying
 - + Lack of funding
 - ✘ Issues with federal highway trust fund
 - ✘ Issues with state(s) highway trust funds
- ✘ Concerns
 - + In 2000 U.S. transportation system was 2nd to none
 - + By 2020 China will have system equal to U.S.
 - + Decaying U.S. infrastructure could lead to U.S. system becoming 2nd rate

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

✖ Delaware infrastructure

- + 16% of Delaware's major roads are in poor condition
- + 20% of Delaware's bridges are structurally deficient or obsolete
- + 34% of major urban highways are congested
 - ✖ Seasonal congestion in resort areas

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

✘ Maryland infrastructure

- + 21% of major roads have pavement rated in poor condition
- + 41% of major state maintained roads have deficient pavement
- + 25% of state maintained bridges are rated as structurally deficient or functionally obsolete
- + Congestion is a major problem on the western shore and a major seasonal problem on the eastern shore

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

- ✘ Funding of surface transportation system creates jobs
 - + Boosts in short-term by creating construction and construction-related jobs
 - + In long-term highway improvements
 - ✘ Enhance economic competitiveness
 - ✘ Reduce travel delays & transportation costs
 - ✘ Stimulate job growth
 - + FHWA estimates each dollar spent on infrastructure improvements returns \$5.20 in benefits

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

✘ Improving infrastructure

+ Saves lives

- ✘ Road conditions are a significant factor in 1/3 of traffic fatalities

+ Eases congestion

+ Reduces vehicle maintenance costs

+ Improves quality of life for everyone

SOLUTIONS TO TRANSPORTATION ISSUES

- ✘ Holistic approach to transportation
 - + Look at U.S. transportation as single interlocking system
 - ✘ Current oversight treats it as separate & disparate
 - + Improve intermodal choke points
 - ✘ Market is currently making improvements on its own
 - ✘ Better cooperation between modes
 - + IMPROVE INFRASTRUCTURE!
 - ✘ Continue to evolve, not devolve, United States transportation system

SOLUTIONS TO TRANSPORTATION ISSUES

✖ Thank you for your time & attention!

TRANSPORTATION CHALLENGES IN AGRIBUSINESS

✘ Bibliography

- + *2012 Census of Agriculture*, vol. 1 Geographic Area studies, May 2012
- + *Regional Freight Transportation Study for the Delmarva Peninsula*, conducted by BEACON, Franklin P. Perdue School of Business, Salisbury University, Oct. 2010
- + *Fact Sheet Delaware*, TRIP (tripnet.org) May 2014
- + *Maryland Transportation by the Numbers*, TRIP (tripnet.org) May 2013
- + *Study of Rural Transportation Issues*, United States Dept. of Agriculture, April 2010
- + *Identifying Vulnerabilities and Security Management Practices in Agricultural & Food Commodity Transportation*, by Rebecca Brewster, American Transportation Research Institute, Jan. 2005
- + *Manager's Guide to Safe Trucking During Agricultural Planting and Harvest Season*, Agriculture and Food Transporters Conference, American Trucking Associations, 2009
- + *FFA New Horizons*, "Ag Transportation Moves Grain, Livestock, and Other Commodities" Cathy Lockman, 2014, <http://ffanewhorizons.org/ag-transportation-moves-grain-livestock-and-other-commodities/>